

Angewandte Mathematik und Programmierung

Einführung in das Konzept der objektorientierten Anwendungen zu
wissenschaftlichen Rechnens mit C++ und Matlab

SS2013

Fomuso Ekellem

Inhalt

- **User defined types und Arrays**
- **Operatoren**
- **Ausdrücke**
- **Schleifen**

User defined types und arrays

- **Arbeiten mit „typedef“: siehe Beispiel im Anhang**
- **1 und 2 dimensionale Arrays, siehe Anhang**

Operatoren

- **Operatoren** führen **Aktionen** mit **Operanden** aus.
- Der **Zuweisungsoperator** `<operand_A> = <operand_B>` weist dem linken Operanden, welcher eine Variable sein muss, den Wert des rechten Operanden zu. Es können auch Mehrfachzuweisungen auftreten. Z.B. `a= b= c= 200;`

- **Arithmetische Operatoren**

<code>x + y, x -Y</code>	// Addition und Subtraktion
<code>x * y, x / y</code>	// Multiplikation und Division
<code>x% y</code>	// Modulo (Rest bei ganzzahliger Division)
<code>x++, ++x, y--, --y</code>	// <code>x++</code> entspricht <code>x = x + 1</code> ; <code>y--</code> entspricht <code>y = y-1</code>
<code>+x, -y</code>	// unitärer (Vorzeichen)- tritt nur ein Operand auf.
<code>x++</code>	//nutze aktuellen Wert und Erhöhe um 1
<code>++x</code>	//Erhöhe um 1 und nutze neuen Wert

Operatoren

■ Verhältnis Operatoren

Verhältnisse

`x < y` // kleiner

`x <= y` //Kleiner gleich

`x > y` //größer

`x >= y` //größer, gleich

`x == y` //gleich?

`x != y` //nicht gleich?

Beispiel:

```
{
 bool bi,bj;
 int i;
 bi = ( 3 <= 4 );
 bj = ( 3 > 4 );
 cout << " 3 <= 4 TRUE = " << bi << endl;
 cout << " 3 > 4 FALSE = " << bj << endl;
 // if - statement will be defined in Sec. 4
 i = 3;
 if ( i <= 4 )
 {
 cout << "\n i less or equal 4 \n\n";
 }
}
```

Operatoren

■ Logische Operatoren

Logik

0 // false
nicht null // true
!X // Negation
x && y // logisch und
x || y // logisch oder

&& und || werden von links nach rechts
nach bedarf Ausgewertet

Beispiel:

```
{  
 const int Ne = 5; // one limit  
 int i;  
 cout << " i = " ;  
 cin >> i; // Input i  
 if ( i <= Ne && i >= 0 ) // other limit is 0  
 {  
 cout << "i between 0 and 5" << endl;  
 }  
}
```


Operatoren

■ Zeichen Operatoren

Sonderzeichen

'\n' //neue Zeile

'\"' //Hochkomma

'\"' //Anführungszeichen

'\?' //Fragezeichen

Operatoren

■ Bit und Shift Operatoren

$\sim i$ // Komplement
(bitweise Negation des Operanden)

$i \& j$ // UND

$i \wedge j$ // exklusives ODER

$i | j$ // inklusives ODER

$i \ll n$ // schiebe nach links

$i \gg n$ // schiebe nach rechts

Nutzbar für alle integer Typen

x	y	x & y	x y	x ^ y
0	0	0	0	0
0	L	0	L	L
L	0	0	L	L
L	L	L	L	0

Beispiel:

```
main()
{
short int k,l;
short int n1,n2,n3,n4,n5,n6,n7;
l = 5; // 0..000101 = 5
k = 6; // 0..000110 = 6
n1 = ~k; // Komplement 1..111001 = -7 = -6 - 1
n2 = k & l; // bit-AND 0..000100 = 4
n3 = k | l; // bit-OR 0..000111 = 7
n4 = k ^ l; // bit-XOR 0..000011 = 3
n5 = k << 2; // shift left by 2 0..011000 = 24 = 6 * 2^2
n6 = k >> 1; // shift right by 1 0..000011 = 3 = 6 / 2^1
n7 = l >> 1; // shift right by 1 0..000010 = 2 = 5 / 2^1
}
```


Operatoren

■ Zuordnung (Inkrement- und Dekrement) Operatoren

`x = y`
`x += y, x -= y`
`X *= y, x /= y`
`x %= y`
`x >>= n, x <<= n`
`x &= y, x |= y`
`x ^= y`

gewöhnungsbedürftig
ermöglicht kompakten Code

```
// Beispiel: prefix Notation
{
int i=3, j;
++i; // i = 4
j = ++i; // i = 5, j = 5
// prefix Notation oben entspricht
i = i + 1;
j = i;
}
```

```
// Beispiel: postfix Notation
{
int i=3, j;
i++; // i = 4
j = i++; // i = 5, j = 4
// postfix Notation oben entspricht
j = i;
i = i + 1;
}
```

```
{
int i,j,w;
float x,y;
i += j // i = i+j
w >>= 1; // w = w >> 1 (= w/2)
x *=y; // x = x*y
}
```

Operatoren

■ Operationen mit vordefinierten Funktionen

Funktion/Konstante	Beschreibung
<code>sqrt(x)</code>	Quadratwurzel von x : \sqrt{x} ($x \geq 0$)
<code>exp(x)</code>	e^x
<code>log(x)</code>	natürlicher Logarithmus von x : $\log_e x$ ($x > 0$)
<code>pow(x,y)</code>	Potenzieren ($x > 0$ falls y nicht ganzzahlig)
<code>fabs(x)</code>	Absolutbetrag von x : $ x $
<code>fmod(x,y)</code>	realzahliger Rest von x/y ($y \neq 0$)
<code>ceil(x)</code>	nächste ganze Zahl $\geq x$
<code>floor(x)</code>	nächste ganze Zahl $\leq x$
<code>sin(x), cos(x), tan(x)</code>	trigonometrische Funktionen
<code>asin(x), acos(x)</code>	trig. Umkehrfunktionen ($x \in [-1, 1]$)
<code>atan(x)</code>	trig. Umkehrfunktion
<code>M_E</code>	Eulersche Zahl e
<code>M_PI</code>	π

Operatoren

- **Operationen mit vordefinierten Funktionen**

Funktion	Beschreibung
<code>strcat(s1,s2)</code>	Anhängen von <code>s2</code> an <code>s1</code>
<code>strcmp(s1,s2)</code>	Lexikographischer Vergleich der Strings <code>s1</code> und <code>s2</code>
<code>strcpy(s1,s2)</code>	Kopiert <code>s2</code> auf <code>s1</code>
<code>strlen(s)</code>	Anzahl der Zeichen in String <code>s</code> (= <code>sizeof(s1)-1</code>)
<code>strchr(s,c)</code>	Sucht Character <code>c</code> in String <code>s</code>

Ausdrücke

■ Bedingte Ausdrücke

```
if (Bedingung) { // (Bedingung)?(TRUE):(FALSE);  
  // Code wenn TRUE  
}  
else {  
  // Code wenn FALSE  
}
```

Klammern sind optional: Siehe unten

```
if ( x < 0 ) x = -x; //Bedingung  
y = -y; // Immer ausgeführt
```


Schleifen

- **while Schleife**

```
while (Bedingung) {  
  // Code  
}
```

- **do-while Schleife**

```
do {  
  // Code  
} while (Bedingung)  
mindestens 1 Durchlauf
```


Schleifen

- **for Schleife**

```
for (init-statement; test-expr; increment-expr) {  
 // Code  
}
```

- **For Schleife mit break und continue Ausdrücke**

```
for (i = 0; i < 100; i++) {  
 if ( i == j ) continue;  
 if ( i > j ) break;  
}
```